P₂ for Rx = \$ A New Waste Management Equation April 17th, 2008 Presenter: Charlotte A. Smith, R. Ph., M.S. Author: Catherine Zimmer, MS,BSMT #### In Appreciation THANK YOU to Catherine Zimmer and MNTAP Ms. Zimmer Clinical experience as a medical technology scientist Hazardous waste inspector in MN Technical assistance for MN #### MnTAP Overview - Mission: assist MN business with pollution prevention, resource efficiency and cost savings. - Grant funded through U of MN - Non-regulatory - Industry specialists - Assistance types - Phone, site visit, presentations - Interns - Library, access to resources - Fact sheets, newsletter, website. # Pharmaceutical Waste Management - Hospitals improve management - 50,000 lbs disposed as hazardous/pharmaceutical waste in 2005 - Disposal not previously reported - Costs increase - Abbott NW - \$30K to \$300K/yr - MN Pollution Control Agency - No pharmaceutical disposal to wastewater - March 2008 # Rx2: MnTAP Pharmaceutical Waste Reduction Projects - 2006-2007 - Intern program #### Projects' Purpose - Minimize environmental pollution - Minimize potential health effects - Reduce reverse distribution and sample waste - Improve Inventory Management - Reduce Costs - Compliance - -Waste Management #### **Project Locations** - Large Hospital - Hennepin County Medical Center (HCMC) - -~500 beds + research & teaching - Small Hospital - Tri County (TCH), Wadena MN - 25 bed Critical Access - Clinic System - Cook Area Health Services - 5 clinics #### **Process Overview** - Reverse Distribution manifests - Top 10 drugs wasted - -Crash box/cart and ambulances - Sample and investigational drug waste # Findings Overview - Crash boxes - Reverse Distribution - "Top Ten" - Epi intracardiac - Glutose gel - Nitrostat - Lidocaine bags - Other crash box drugs - Epi amps - Glucagon kit - Hydralazine - Multiple dosage types - Inventory Management - Computerized/Omni Cells - Samples - Policies/Logs - Vouchers/Top Ten - Reverse Distribution Oversight - Investigational Drugs #### Reverse Distribution Waste - Costs - RD vendor, 9-30% of credit - Sorting costs - HCMC ~ 4%, \$150,000 - TCH ~ 9%, \$60,500 - Industry Average = 2%* - Potential Savings - HCMC = \$80,000 - TCH = \$47,000 #### Crash Boxes/Carts - Stock less crash boxes - Reduce number in pharmacy - 14 to 6 - -\$3400 inventory reduction - –One time labor savings of \$250 #### Epinephrine Intracardiac Syringe - Crash box and ER only - 250 ordered; 4 used - 98% waste - 13 lbs dual; 7.5 lbs hazardous - Substitution with Epi Syringe - \$1.70/syringe cheaper - \$900 savings annually - Hazardous waste elimination #### Glutose Gel 15 gm - Only in crash box - Cost of 1 Glutose 45=Cost of 3 Glutose 15 - Usual Dose 30 gm - Substitution - Use only Glutose 15 - Eliminates Glutose 45 - Rotates through inventory faster - \$340 annual savings - 15 lbs waste reduced # Nitrostat/Nitroglycerin Tabs - Omnicells and crash box (HCMC) - 3% waste (110 waste/3300 purchase) - Recommendation - Eliminate 100 count bottles, switch to generic 25 ct - \$3.64/25 cheaper - Rotates through inventory faster - 3 months early - \$2920 annual savings #### Lidocaine 2000mg/250 ml bags - HCMC - Not routinely used - 98% waste - \$200 and 32 lbs - TCH - 83% wasted - Recommendation - Minimize inventory based on par usage #### Other Crash Box Drugs - 17 other drugs - Routinely used throughout hospital - Recommendation - -Return to pharmacy 3 months early - -\$4440 and 60 lbs (7 hazardous) - No added labor #### Epinephrine 1mg/ml -1ml amps - Stocked almost everywhere - HCMC: 14% waste (157/1100) - TCH: 37% waste (40/109) - Recommendation - Par Usage assessment - \$50 but 157 P-listed hazardous ampules - TCH: 7 lbs P-listed waste - LQG status avoided - − ~ \$8000 training costs #### Glucagon Emergency Kit - Emergency Medical Service (Ambulance) and Jail only (HCMC) - 165 purchased; 30 wasted - 18% waste - Substitution - \$10.77/package cheaper - 61% package weight reduction - \$3010 savings #### Hydralazine 20mg/ml 1 ml vial - Not stocked everywhere (large quantities some places) - 2800 purchased; 183 wasted - -6% waste - Recommendation - -Par vs. Usage report - \$1440 annual savings # Multiple Dosage Types - Multiple dosages - \$6000 multiple dose returns/waste - Recommendations - Standardization - Reduce stock - Potential reduction: 54 units - Medication: \$1466 - Disposal: \$171 - Storage - Total: \$1637 #### Omnicells (HCMC) - Drug distribution stations - Ability to track expiration dates - 3 month early expiration report - Recommendation - Stock rotation - Expensive items - Not practical for every drug - Par-use reports(2%) - \$66K/yr potential savings # Purchasing/Inventory Management Waste: 1786 full units - Computerized system - Quadramed - Par use reports - Reorder list - Labeling hazardous materials - Price comparison - Reduce waste 1385 units Savings - Costs: - Updating \$416 - System usage \$7200 - Net savings ~\$38,000 ### Inventory system cont... - Total loss from waste: \$60,500 - -Reduce from 9% to 2% waste - Savings: - -Reduce waste by 1385 units - Gross savings: \$46,889 - –Costs: Updating \$416 - System usage \$7200 #### Sample Waste - HCMC - 210 lbs annually, \$520 disposal - 25% dropped off expired within 2 months - Not all sources known or tracked - Recommendations - Sample log - Purchasing - Implemented - Sample policy - 1 year dating #### Sample Waste - Cook Area Health Services - 22 pounds/yr - \$16,000 retail value/yr - \$5.00/Pt - Disposal + training \$6000/yr - \$1.00/pt (0.2%) - Recommendations - Retain Top Ten samples used - Voucher system for remainder ## Self Sorting Waste - TCH - self sorting by pharmacy staff - track waste - Costs avoided ~\$2400 annually - HCMC - Current process w/reverse distributor - Box/forms - 2.5% for on-site (\$4100) - Awareness of what is being returned - Buy less - Waste management incentive - Find hazardous waste and in-dated items - \$3230/yr net savings #### Investigational Drug Waste - 26 lbs - Many sponsors won't take back drugs - Recommendation - Investigational Drug Policy - Disposed of as hazardous waste - Small quantity generator \$25 - Large quantity generator \$50 #### **Summary Savings & Reduction** - Potential - HCMC - \$23,500-\$89,500 - 49 lbs of hazardous waste - 22,000 100 mg doses - 340 lbs of drug waste - 154,000 100 mg doses - TCH - \$57,473 - Avoid LQG - Cook Clinics - 22 pounds or ~10,000 100 mg doses - ~\$3000 disposal costs - \$1.00/ patient - \$16,000 retail value - Avoid LQG - Training cost avoided ~\$2300/yr ### **Actual Savings & Reduction** - HCMC - Implemented - Omnicell/inventory - Reverse Distribution management (~\$4K) - Total savings ~\$80,000 annually - TCH - Partial implementation inventory - \$25K savings - Minimized multiple dosage types - Implemented - Self sorting waste \$2.4K - Crash cart reduction \$1.4 - Total \$30K savings - Cook Clinics - Sample/Voucher combination - \$6000 cost avoided - Retail value samples ~\$20,000 #### More Pharmaceutical P2* - Improve health - Minimize drug use - Encourage alternative therapies - Minimize drug use in animal production - Extend shelf life - Ecotoxicology studies - Improve dosing accuracy - Patient dosing records *Daughton, C., Cradle to Cradle Stewardship of Drugs Minimizing Environmental Disposition While Promoting Human Health, Env Hlth Persp: 111:5:775-785, 2003. www.epa.gov/nerlesd1/chemistry/ppcp/images/green2.pdf #### Resources - MnTAP Pharmaceutical Web page - http://mntap.umn.edu/health/pharm.htm - Catherine Zimmer - zimme052@umn.edu - Practice Green Health (fna H2E) Blueprint - http://www.h2eonline.org/docs/h2epharmablueprint41506.pdf "Never doubt that a small group of thoughtful, committed citizens can change the world. Indeed, it's the only thing that ever has". **Margaret Mead**